DOCUMENT RESUME ED 093 705 SE 018 079 AUTHOR Crawford, Glenda TITLE Algebra 2u, Mathematics (Experimental): 5216.26. INSTITUTION Dade County Public Schools, Miami, Fla. PUB DATE 72 NOTE 18p.; An Authorized Course of Instruction for the Quinmester Program. Related documents are ED 084 161 and 162 and SE 018 078 EDRS PRICE MF-\$0.75 HC-\$1.50 PLUS POSTAGE DESCRIPTORS Algebra; Behavioral Objectives; *Curriculum; Instruction; Mathematics Education; Number Concepts; *Objectives; *Probability; *Secondary School Mathematics: *Teaching Guides: Tests IDENTIFIERS *Quinmester Program; Sequence (Mathematics) #### ABSTRACT The sixth in a series of six guidebooks on minimum course content for second-year algebra, this bocklet presents an introduction to sequences, series, permutation, combinations, and probability. Included are arithmetic and geometric progressions and problems solved by counting and factorials. Overall course goals are specified, a course outline is provided, performance objectives are listed, and text references keyed to the performance objectives are included. Pre- and posttests are also given, together with answer keys. (JP) U.S. DEPARTMENT OF HEALTH. EDUCATION & WELFARE NATIONAL INSTITUTE OF EQUCATION THIS DUCUMENT HAS BEEN REPRO DUCED EXACTLY AS RECEIVED FROM THE PERSON OF ORGANIZATION ORIGIN ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSANILY REPRE SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY. AUTHORIZED COURSE OF INSTRUCTION FOR THE MATHEMATICS: Algebra 2u 5216.26 # QUINMESTER MATHEMATICS COURSE OF STUDY FOR ALGEBRA 2u 5216.26 (EXPERIMENTAL) Written by Glenda Crawford for the DIVISION OF INSTRUCTION Dade County Public Schools Miami, Florida 33132 1971-72 #### DADE COUNTY SCHOOL BOARD Mr. G. Holmes Braddock, Chairman Mr. William Turner, Vice Chairman Mrs. Ethel Beckham Mrs. Phyllis Miller Doctor Ben Sheppard Mr. Alfredo Duran Dr. E. L. Whigham, Superintendent of Schools Dade County Public Schools Miami, Florida 33132 Published by the Dade County School Board Miami, Florida 33132 #### PREFACE The following course of study has been designed to set a <u>minimum standard</u> for student performance after exposure to the material described and to specify sources which can be the basis for the planning of daily activities by the teacher. There has been no attempt to prescribe teaching strategies; those strategies listed are merely suggestions which have proved successful at some time for some class. The course sequence is suggested as a guide; an individual teacher should feel free to rearrange the sequence whenever other alternatives seem more desirable. Since the course content represents a minimum, a teacher should feel free to add to the content specified. Any comments and/or suggestions which will help to improve the existing curriculum will be appreciated. Please direct your remarks to the Consultant for Mathematics. All courses of study have been edited by a subcommittee of the Mathematics Advisory Committee. # CATALOGUE DESCRIPTION An introduction to sequences, series, permutations, combinations, and probability. Includes arithmetic and geometric progressions, problems solved by counting, and factorials. Designed for the student who has mastered the skills and concepts of Algebra 2s. ### TABLE OF CONTENTS | Page | |------------|-------|-----|-----|-----|----------------|---|---|---|---|---|---|---|---|---|---|---|---|---|------| | Overall go | als | • | • | • | • | • | • | • | • | • | • | • | • | • | • | ć | • | • | 3 | | Text bibli | ogra | apl | ιу | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | В | | Course out | :line | е | ٥ | • | • | • | • | 9 | • | • | • | • | • | • | • | • | • | ٠ | 4 | | Objectives | • | • | • | • | • | • | ٠ | • | ٥ | • | • | • | • | • | • | • | • | • | 5 | | Objective | refe | ere | eno | ces | s [.] | • | • | • | • | • | • | • | • | • | • | • | ٠ | • | 7 | | Strategies | • | • | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | 9 | | Pretest | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | Ú | 11 | | Pretest an | swei | rs | • | • | • | • | • | • | • | 9 | • | • | • | • | • | • | • | • | 12 | | Posttest | • • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 13 | | Posttest a | .nswe | ers | 3 | | | | | | | | | | | | | | | | 15 | #### OVERALL GOALS The senior high mathematics program provides experiences which enable each student, commensurate with his mathematical maturity and aptitude to: - a. Achieve competence in the basic arithmetic skills, gain understandings requisite for solving computational problems, and use the properties of mathematical structure. - b. Develop reading skills used in mathematics. - c. Develop the individual's ability to define, categorize, analyze, evaluate, interpret, and communicate through symbolic mathematical expressions in problem solving situations. - d. Appreciate the significant role of mathematics in the development of civilization in the past, present, and future, and become more aware of the ever increasing dependence that man has upon mathematics for his future development. - e. Develop both inductive and deductive reasoning in a mathematical context, with emphasis placed on their application to mathematical proofs and life situations. - Note: These overall goals come from Florida Standards 1971-72. - Goals: To develop those comprehensions and skills in the language of mathematics which will allow for further study in mathematics and science. #### TEXT BIBLIOGRAPHY - Dolciani, Mary P.; Berman, Simon L.; and Wooten, William. Modern Algebra and Trigonometry, Book 2. Boston: Houghton Mifflin Company, 1963. - Dolciani, Mary; Wooten, William; Beckenbach, Edwin; Sharron, Sidney. Modern School Mathematics, Algebra II and Trigonometry. Boston: Houghton Mifflin Company, 1968. - N Nichols, Eugene D.; Heimer, Ralph T.; Garland, Henry C. <u>Modern Intermediate Algebra</u>. New York: Holt Rinehart and Winston, Inc., 1965. - PL Payne, Joseph N.; Zamboni, Floyd F.; and Lankford, Francis G., Jr. Algebra Two with Trigonometry. New York: Harcourt, Brace and World, Inc., 1969. - PA Pearson, Helen R. and Allen, Frank B. Modern Algebra, A Logical Approach, Book Two. Boston: Ginn and Company, 1966. #### OUTLINE # I. Sequence 1. Term of a sequence 2. Arithmetic sequence 3. $t_n = a + (n - 1) d$ 4. Arithmetic means 5. Average # II. Series 1. $S_n = \frac{n}{2} \left[2a + (n-1)d \right]$ 2. Summation notation 3. Geometric sequence 4. $t_n = ar^{n-1}$ 5. Geometric means6. Geometric series 7. Infinite geometric series #### III. Permutations 1. Linear permutations 2. Circular permutations 3. $n_p^p r = n(n-1) (n-2) ... [n-(r-1)]$ $4. n^{p}n = n!$ $5 \cdot \frac{n!}{n_1! n_2!} \dots$ # IV. Combinations 1. $$n^{C}r = \frac{n^{P}r}{r!}$$ 2. $$n^{C}r = \frac{n!}{r! (n-r)!}$$ 3. $$n^{C}r = n^{C}n-r$$ # V. Probability - 1. Same prespace - 2. Event - 3. Evaluating probabilities #### PERFORMANCE OBJECTIVES #### The student will: - 1. Define a sequence. - 2. Identify an arithmetic progression. - 3. Determine the missing term in $t_n = a + (n-1)d$, given the necessary information. - 4. Insert a given number of arithmetic means between two real numbers. - 5. Define a series. - 6. Find the sum of an arithmetic progression given the necessary data. - 7. Find the sum of an arithmetic series when the series is written with the summation sign. - 8. Define a geometric progression. - 9. Determine the missing term in $t_n = ar^{n-1}$, given the necessary information. - 10. Insert a given number of geometric means between any two non-successive terms of a geometric series. - 11. Define a geometric series. - 12. Find the sum of any missing values of a finite geometric series given the necessary data. - 13. Change repeating decimals to equivalent common fractions using the formula $S = \frac{a}{1-r}.$ - 14. Define a permutation. - 15. Find the number of permutations of a set containing n different elements. - 16. Find the number of circular permutations of a set of n objects. - 17. Evaluate nPr. - 18. Evaluate nPn. - 19. Find the number of permutations of n different elements taken r at a time. - 20. Find the number of permutations of n elements taken n at a time with p elements alike, q elements alike, r elements alike and so on. - 21. Define a combination. - 22. Evaluate $\frac{n^{P}r}{r!}$ and $\frac{n!}{r!(n-r)!}$ to show that they are the same. - 23. Find the number of combinations of n elements taken r at a time. - 24. Evaluate n^Cr and n^Cn-r to show that they are the same. - 25. Define a sample space. - 26. Define an event. - 27. Define a probability. - 28. Evaluate simple probability problems. | Objective | р ₈ | PA | D ₃ | PΙ | И | |-----------|----------------|-----|----------------|-----|-----| | 1 | 105 | 720 | 487 | 450 | 473 | | 2 | 105 | 725 | 488 | 453 | 474 | | 3 | 109 | 725 | 489 | 453 | 474 | | 4 | 110 | 726 | 491 | 455 | 476 | | 5 | 114 | 721 | 493 | 457 | 475 | | 6 | 115 | 726 | 493 | 457 | 476 | | ? | 116 | 724 | 494 | | 480 | | 8 | 120 | 730 | 498 | 461 | 477 | | 9 | 121 | 730 | 499 | 461 | 478 | | 10 | 125 | 731 | 501 | 463 | 480 | | 11 | 129 | 731 | 503 | 465 | 478 | | 12 | 1:30 | 731 | 504 | 465 | 479 | | 13 | 139 | 738 | 508 | 474 | 488 | | 14 | 602 | *** | 576 | 556 | 496 | | Objective | р ₈ | PA | р3 | PL | N | |------------|----------------|-------------|-------------|-----|------| | 15 | 602 | | 576 | 554 | 498 | | 16 | 603 | | 577 | | 503 | | 17 | 603 | | 577 | 557 | 501 | | 18 | 603 | | 5?7 | 557 | 498 | | 19 | 604 | 100 64 | 577 | 558 | 501 | | 20 | 606 | | 580 | 560 | 502 | | 21 | 608 | | 581 | 562 | 504 | | 22 | 608 | | 58 3 | 562 | 505 | | <i></i> 23 | 610 | | 583 | 562 | 506. | | 24 | 610 | DED TO 1-2 | 583 | 563 | 508 | | 25 | 617 | ana === vai | 589 | 569 | 519 | | 26 | 617 | | 590 | 569 | 520 | | 27 | 619 | | 592 | 567 | 521 | | 28 | 622 | | 594 | 574 | 527 | #### STRATEGIES # Objective Demonstrate to students-given a few terms of a sequence it is not always possible to predict the next terms; good example to use is 3,5,7--the next term may be 9 or, if the sequence is that of prime numbers, it may be 11. Another example: 5,7,9,--can be 2n + 3 or $n^3 - 6n^2 + 13n - 3$. - Prove inductively $t_n = a + (n 1) d_{\nu}$ - Show the arithmetic mean inserted between two numbers is the average. - Show the sum of the first n terms of an arithmetic progression can be represented by $S_n = a + (a + d) + \dots + [a + (n-1) d] x$, then write the sum in reverse order using 1 for last term and add. $$S_n = a + (a + d) + (a + 2d) + ..., a + (n-1) d$$ $S_n = 1 + (1 - d) + (1 - 2d) + ... 1 - (n-1) d$ $2S_n = (a+1)+(a+1) + (a + 1) + ... + (a + 1)$ $$2S_n = n (a + 1)$$ $$S_n = \frac{n}{2}$$ (a + 1) from previous formula 1 = a + (n-1) d we have $$S_n = \frac{n}{2} \left[a + a + (n-1) d \right]$$ or $S_n = \frac{n}{2} \left[2a + (n-1) d \right]$ Show t_n = a rⁿ⁻¹ by chart. Use numbers first, then generalize. Let a represent the first term r the common ratio t_n the value of the nth term n the number of the term # Objective Show that the sum of the first n terms of a geometric series can be represented by $$S_n = a + a r + a r^2 + a r^3 + ... + a r^{n-2} + a r^{n-1}$$ Multiply each term of this equation by -r and add $$S_n = a + ar + ar^2 + ar^3 + \dots + ar^{n-2} + ar^{n-1}$$ $$-rS_n = -ar - ar^2 - ar^3 - ar^4 - \dots - ar^{n-1} - ar^n$$ $$S_n - rS_n = a - a r^n$$ $$(1 - r) S_n = a - a r^n$$ $S_n = \frac{a - a r^n}{1 - r}$ 13 $$s_n = \frac{a(1-r^n)}{1-r}$$ or $\frac{a}{1-r}$ $(1-r^n)$ Show that rn approaches zero in an infinite series, therefore the formula for infinite geometric series is: $$S_n = \frac{a}{1-r}$$ - Show by example. Take no more than four elements and write all permutations. - 16 Circular permutations can be vividly demonstrated using three people. Show linear permutation of three people, then show circular permutation of three people. - 24 Have students work out examples such as $20^{\circ}18$ and $20^{\circ}2$, then prove $$n^{C}r = n^{C}$$ n-r by using the formula $n^{C}r = \frac{n!}{(n-r)!}$ r! #### PRETEST 1. Solve for the missing term. $$t_n = a + (n - 1)d$$ a) $$a = 1$$, $d = 3$, $n = 10$ b) $t_n = 142$, $a = 2$, $d = 7$ 2. Solve for the missing term. $$S_n = \frac{n}{2} \left[2a + (n-1) d \right]$$ $$S_n = \frac{n}{2} \left[2a + (n-1) d \right]$$ a) $a = \frac{1}{5}$, $d = \frac{2}{5}$, $n = 16$ b) $Sn = 275$, $d = 5$, $n = 11$ b) $$Sn = 275$$, $d = 5$, $n = 11$ 3. Solve for the missing term. $$t_n = a r^{n-1}$$ a) $$a = -9$$, $r = 2$, $n = 4$ b) $t_n = 162$, $r = -3$, $a = 2$ 4. Solve for the missing term. $$S_n = \frac{a - a r^n}{1 - r} \quad \text{or} \quad \frac{a - rl}{1 - r}$$ a) $$a = 64$$, $r = \frac{1}{4}$, $1 = \frac{1}{2}$ b) $S_n = -25$, $r = -2$, $a = 5$ b) $$S_n = -25$$, $r = -2$, $a = 5$ 5. Evaluate. a) $$10^{\circ} 4 = \frac{10 \cdot 9 \cdot 8 \cdot 7}{1 \cdot 2 \cdot 3 \cdot 4} =$$ b) $$60^{\circ}$$ 3 = $\frac{60 \cdot 59 \cdot 58}{1 \cdot 2 \cdot 3}$ =) # PRETEST ANSWERS 1. (a) $$28 = t_n$$ (b) $$21 = n$$ 2. (a) $$51\frac{1}{5} = S_n$$ (b) $$0 = a$$ 3. (a) $$-72 = t_n$$ (b) $$5 = n$$ 4. (a) $$85\frac{1}{6} = S_n$$ (b) $$-40 = 1$$ # POSTTEST | | POSTTEST | |-----------|---| | OBJECTIVE | 1-4 True or False | | 1 | 1. The following is a sequence $(1,a_1), (2, a_2), (3, a_3), (4, a_4), \dots, (n, a_n)$ | | 1 | 2. A series is a function whose domain is the set of
positive integers. The numbers contained in the
range of the function are the terms of the series. | | 2 | A sequence is the indicated sum of the terms in
a series. | | 3 | 4. 1, 2, 3, 4, 5 is an arithmetic progression. | | 4 | 5. Find the nth term of the A. P. when $a = 2$, $d = 4$, and $n = 17$. | | 4 | 6. Which term of 18, 14, 10, is -50? | | 5 | 7. Find the three arithmetic means between 2 and 14. | | 5 | 8. Find the arithmetic mean (average) of 0 and 3. | | 6 | 9. A is the indicated sum of the terms in a sequence. | | 7 | 10. Find the sum of an arithmetic progression given a = 5, n = 20, and 1 = 100. | | 7 | <pre>ll. Find the sum of an arithmetic progression given a = 2, n = 20, and d = 3.</pre> | | 8 | 12. Find the sum of the arithmetic series $\sum_{n=1}^{5} 4n$ | | 9 | 13. A geometric sequence is one in which the of any term to its predessor is always the same number. | | 10 | 14. Find the eighth term of 4, 8, 16, 32 | | 10 | 15. Which term of -1, -2, -4, is -128? | | 11 | 16. Find the positive geometric mean of 5 and 45. | | 11 | 17. Insert three real number geometric means between $3 \text{ and } \frac{3}{16}$. | | 12 | 18. The sum of the terms in a geometric progression is a | 19. Find the sum of a geometric series whose first 13 term is 4, whose last term is 324, and whose common ratio is 3. 20. Find the sum of the first five terms of the geo-13 metric sequence 2, -8, +32, . . . 14 21. Change 0. 12 to an equivalent common fraction using the formula for finding the sum of an infinite geometric progression. 15 22. A __ is any arrangement of the elements of a set in a definite order. 16 23. In how many ways can you arrange 4 different books on a shelf? 17 24. In how many ways can four people be seated around a table? 25. $5^{P}3 =$ 18 26. $5^{P}5 =$ 19 27. In how many ways can you arrange 5 books on a book 20 shelf that holds 3 books? 21 28. How many different permutations can be made from the letters of the word M I S S I S S I P P T? 22 is an arrangement of the elements of a set without consideration of the order of the elements. 30. Evaluate $\frac{10^{10}}{4}$ and $\frac{10!}{4!(10-4)!}$ 23 31. In how many ways may a committee of 3 be chosen 24 from a class of 30 students? 32. Evaluate 50° 2 and 50° 48. 25 26 is a set of S of elements that correspond one-to-one with the outcomes of an experiment. 34. An event is any ____ of a sample space. 27 is a number between 0 and 1 used as 28 a mathematical model of the ratio of a particular outcome to the total number of outcomes in an experiment that is repeated or performed with a number of objects. 29 36. What are the odds that the drawing of a card at random from a deck of bridge cards will produce a king? 14 #### ANSWERS TO POSTTEST 1. True 2. False 3. False 4. True 5. 66 6. 18 7. 5, 8, 11 8. $1\frac{1}{2}$ 9. series 10. 1050 11. 610 12. 60 13. ratio 14. 512 15. 8th term 16. 15 17. $-\frac{3}{2}$, $\frac{3}{4}$, $-\frac{3}{8}$ 18. geometric series 19. 484 20. 410 21. $3\frac{4}{3}$ 22. permutation 23. 5! or 120 24. (4-1): or 6 25. 60 26. 51 or 120 27. 60 28. 3480 29. combination 30. $\frac{10^{P} 4}{4!} = 210$ $\frac{10}{4!(10-4)!} = 210$ 31. $30^{\circ}3 = 4060$ 32. $50^{\circ}2 = 50^{\circ}48 = 1225$ 33. sample space 34. subset 35. probability 36. $1\frac{1}{3}$